Status of Multiangle SpectroPolarimetric Imager (MSPI) technology development

ACE SWG

Greenbelt, MD

9-11 June 2014

David J. Diner

Jet Propulsion Laboratory, California Institute of Technology

and the MSPI Team

© 2014 California Institute of Technology. Government sponsorship acknowledged.

Objective

- Develop imaging polarimeter technologies suitable to meet requirements identified by the ACE Science Working Group for aerosol and cloud optical depth and microphysical property retrievals
- The envisioned instrument represents a fusion of MODIS, OMI,
 MISR, AATSR, POLDER, and APS capabilities
- The driving requirements include:
 - Multiple view angle imagery with sub-km spatial resolution
 - Swath width capable of 2 day coverage at (nadir), less frequently offnadir
 - UV-SWIR spectral coverage
 - Polarimetry in selected bands with uncertainty in degree of linear polarization (DOLP) of ±0.005

Polarimetry background

- Characterizing the radiation field requires measuring the Stokes components:
 - *I* is intensity
 - Q is preference for 0° over 90° polarization
 - *U* is preference for 45° over 135° polarization
 - Circular polarization V is negligible for natural Earth scenes AOLP = 0.5*arctan (u/q)

$$DOLP = [(Q/I)^2 + (U/I)^2]^{1/2}$$
$$= [q^2 + u^2]^{1/2}$$

2

Polarization measurement typically uses a combination of analyzers and retarders

Static Modulated

Motivation for MSPI modulation approach

- "The most simple and stable modulators with the best optical properties are the piezoelastic [photoelastic] modulators (PEMs)."
 Povel et al. (1990)
- "Polarization modulation is essential to accurate polarimetry in the optical region...one strives to modulate only the polarization preference, leaving the Stokes / sensitivity constant."
 - Tinbergen (2005) Astronomical Polarimetry

Measurements of Q and I share the same optics and detector for each pixel (similarly for U and I) enabling accurate imaging of degree of linear polarization (DOLP) as relative measurements

MSPI dual-PEM configuration

Typical PEM retardance modulation frequency is 42 kHz

This would require too rapid a readout of the imaging detectors and would introduce significant noise

MSPI solves this by putting 2 PEMs in series with slightly different frequencies to generate a slower 25 Hz beat signal

Polarimetry using dual-PEM temporal modulation

Q fit

-0.1

X

-0.5

U fit

0.1

0.2

0.3

0.5

Diner et al. (2007), (2010)

Dual PEM retardance modulator subassembly

"Optical probe" uses LED probe beam to maintain constant PEM retardances

Aperture for imaging

Spaceflight qualified package

- A custom package with bonds engineered and built to spacecraft was vibrated in all three axes at 15 g RMS, covering ~90% of the acoustic loads experienced by instruments flown on Atlas-5 and Delta-IV launch vehicles with 3 dB margin
- PEM functionality was retested to verify that there had been no damage to the bond line holding the PEM head to the piezoelectric transducer
- PEM retardance stability was tested in the laboratory at a number of fixed set point temperatures from -30 °C to +50 °C; it will be thermally stabilized in space
- A dual PEM has been operating in the lab nearly continuously for > 5.5 years

Achromatic quarter-wave retarder subassembly

Fabrication methodologies for compound quartz:sapphire:MgF₂ retarder were developed

Retardance is within ±10° of ¼-wave (90°) from the blue to the SWIR

- ¼-wave retarders comprised of space qualified optical materials [quartz and sapphire: Galileo photopolarimeter, Solar-B Solar Optical Telescope waveplates; MgF₂: MISR Lyot depolarizer) have been built and used in operation between 0°C and 20°C
- A similar compound retarder for OCO-3 demonstrated survivability of the bonds through thermal cycling in vacuum between -20°C and 35°C
- Vibration testing of the OCO-3 article at 64 g in each axis showed no vibrationinduced structural defects

Focal plane spectropolarimetric filter subassembly

- The MSPI spectropolarimetric filters are "butcher block" assemblies of patterned wiregrid polarization analyzers and miniaturized stripe filters
- Structural replicates of the MSPI filters were run through thermal stress tests in vacuum, consisting of 123 thermal cycles between 220K and 313K and 108 additional cycles between 180K and 313K
- The tested filters survived thermal cycling and meet bondline integrity requirements with substantial margin

Focal plane readout integrated circuits and detectors

- Candidate detectors for MSPI are JPL-developed high-speed/ low noise devices or Teledyne's CHROMA imagers
- Both have been put through environmental testing

JPL MSPI2 (UV/VNIR) and MSPI3 (UV/VNIR/SWIR) detectors [10, 15 μm pixels]

Teledyne CHROMA detectors (UV/VNIR and SWIR) [30 μm pixels]

Integration of the technologies into working cameras

= \(\frac{1}{4} \) wave retarders + dual PEM

Spectral bands: 355, 380, 445, 470*, 555, 660*, 865*, 935 nm (*polarimetric)

Example GroundMSPI imagery

470, 660, 865 nm Intensity

470, 660, 865 nm DOLP

470, 660, 865 nm AOLP

Example AirMSPI imagery

AirMSPI polarimetric calibration approach

- Rotating high extinction polarizer illuminates camera with known DOLP (100%) and variable orientation angle χ (0° → 360°)
 - $q = Q/I = \cos 2\chi$, $u = U/I = \sin 2\chi$
 - Polarization aberrations in the camera cause linear crosstalk between I, Q, and U
 - A set of 10 calibration coefficients are derived from these data
 - Results are validated using partially polarized light generated using tilted glass plates

Polarization State Generator (PSG)

AirMSPI mounted on automated stage

PSG mounted on fixed rail

AirMSPI polarimetric calibration results

DOLP of 0.01, 0.05, 0.10, and 0.20 measured for polarizer angles 0°, 45°, 90°, 135°

DOLP of 1.0 measured for polarizer angles from 0 - 170° in 10° steps

MSPI on-board processing (OBP)

AirMSPI quicklooks from SEAC⁴RS

Reduction of the PEM modulation samples to *I*, *Q*, and *U* requires onboard processing to reduce data rate

Michigan Multipurpose Minisat-2 with JPL COVE-2 payload

CubeSat On-board processing Validation Experiment-2 (COVE-2) carries the MSPI onboard processing algorithm and is the first spaceborne application of a new radiation-hardened Virtex-5QV Field Programmable Gate Array

COVE-2 was launched 6 December 2013 and telemetry received 13 December demonstrated successful processing

Acknowledgment: P. Pingree, D. Bekker, T. Werne (JPL)

Second generation instrument (AirMSPI-2) is being built

Optical bench and mirrors

12 spectral bands: 367, 386, 445*, 543, 645*, 751, 762.5, 862*, 945, 1620*, 1888, 2185* nm (*polarimetric)

Visible array image

Shortwave infrared array image

Technology Readiness Level (TRL) assessment

Technology	Maturation steps	Programs	Current TRL
PEMs	Vibration tested, life tested, thermally cycled In-flight control system demonstrated	IIP-04, AITT, PODEX, SEAC ⁴ RS	5
Achromatic quarter wave retarders	Developed and tested for VNIR operation, extended to SWIR, thermally cycled and vibration tested	IIP-04,-07,-10, OCO-3, AITT, PODEX, SEAC ⁴ RS	5
Stripe filters and patterned polarizers	Demonstrated on AirMSPI Extended to SWIR for AirMSPI-2, thermally cycled	IIP-04,-07,-10, AITT, PODEX, SEAC ⁴ RS	5
Readout integrated circuits and detectors	UV/VNIR flown on AirMSPI UV/VNIR/SWIR built for AirMSPI-2, thermally cycled, radiation tested CHROMA environ. testing	IIP-04,-07,-10, AITT, PODEX, SEAC ⁴ RS, Teledyne in-house	4 (MSPI3) 6 (CHROMA)
Rad-hard FPGA	Demonstrated in Earth orbit	AIST, COVE-2	7

TRL 5 = System/subsystem/component validation in relevant environment

Technology maturation to TRL 6*

*System/subsystem model or prototyping demonstration in a relevant end-toend environment

Subsystem	Approach	Status
Retardance modulator	Flight on AirMSPI-2 will demonstrate functional performance in the full visible - SWIR spectral range in an operational environment similar as to be encountered in LEO (vacuum, temperature 22° ± 2°C)	Planned for Fall 2014
	Vibration, shock, and thermal survivability testing of the full modulator (PEMs, QWPs, optical probe) will complete subsystem qualification to TRL 6	TBD
Focal plane	Flight on AirMSPI-2 will demonstrate functional performance over the full visible - SWIR spectral range in an operational environment similar as to be encountered in LEO	Planned for Fall 2014
	Performance, thermal cycling, vibration, and radiation testing of the integrated detectors and filters will complete subsystem qualification to TRL 6	TBD

Strawman MSPI conceptual layout for ACE

Fixed cameras

- 2-day coverage for nadir view
- Narrower swath for off-nadir views

Gimbaled-camera (2-axis)

- High angular density sweeps
- Access to targets of opportunity
- Camera cross-calibration

Swath and FOV requirements vs. orbit altitude

Swath width required for global coverage in 2 days

Field of view required for various swath widths* (*current ACE off-nadir requirement is 400 km)

Acknowledgments

AirMSPI/AirMSPI-2 engineering, calibration, and operations

- B. Rheingans, S. Geier, S. Val, S. Adams, T. Werne, C. Bruegge, F. Seidel, G. Gutt,
- M. Hoenk, B. Hancock, R. Hein, C. Wrigley, J. Kempenaar, N. Raouf (JPL),
- R. Chipman, K. Crabtree, B. Daugherty, S. Sueoka, C. Bradley (Univ. of AZ),
- A. Davis (Univ. of TX)

AirMSPI science

- M. Garay, O. Kalashnikova, A. Davis, M. Tosca (JPL),
- L. Di Girolamo (Univ. of IL), R. Kahn (GSFC), R. Marchand (Univ. of WA)

AirMSPI retrieval algorithms, software, and data archiving

- V. Jovanovic, M. Bull, E. Hansen, E. Danielson, F. Xu (JPL)
- P. Rinsland, L. Parker (ASDC)

Flight ops

S. Broce, D. Neeley, T. Williams, D. Steele, T. Moes, C. Miller (AFRC)

Sponsors

H. Maring, D. Starr, D. Wu, G. Komar, P. Ghuman (NASA)